DOE/NSF HEP PROGRAM REVIEW

Physics Department

S. Dawson April 27, 2005

Physics Department Overview

- General Issues
- **Budgets**
- **Experimental Activities**
 - MINOS
 - D0
- Theory
- Concerns/conclusions

Accelerator, ATF covered in other plenary talks

Science!

Science at the forefront

Looking forward to ATLAS physics

D0 analysis: top, B's, τ 's

Searching for ν_{μ} disappearance, ν_{e} appearance at MINO

Exciting Physics At Energy Frontier

ATLAS

- Construction nearing completion and BNL's role has been a big success
- LHC Research Program at BNL has a planned growth
 - M&O: Commissioning of many detector components
 - Computing software and hardware approaching full functionality to be able to exploit the physics
 - Separate funding from Physics
 Department core funding
- BNL's Physics Analysis Center added two physicists in 2005

ATLAS is largest effort in Physics Department's HEP program

The Sensitivity Frontier with RSVP

100 120

 $1000^{120 \ 140 \ 90} \ 180 \ 2000^{220 \ 240 \ 260 \ 280}$

M_{selectron} (GeV)

KOPIO

Physics during initial phase

10% measurement of $K^0 \rightarrow \pi^0 \nu \nu$

Looking Towards RSVP

- Construction and operations mainly NSF
 - HEPAP/NSF review of science
- Much activity on "baselining"
 - Review April 20-22, 2005
 - Recommendation: Add people

Leading to construction start, Fall 05

■ K0PI0

- Physics department responsibilities are integration; vacuum vessel; barrel veto; preradiator; downstream veto
- BNL Physics Department has central role in collaboration

MECO

• Physics department efforts center on muon beam design in order to minimize backgrounds and insure beam extinction

See talks by Kotcher, Jaffe, Semertzidis, Pile

Physics Department Priorities

- Experiments: ATLAS, RSVP, D0, MINOS nothing else currently supported by DOE HEP funding
 - Painful process creating highly focused program, with priorities
 - Support for E949 terminated
 - D0 will transition to ATLAS in 2007
 - g-2 upgrade and extension has been submitted to OHEP
 - No BNL Physics Department support currently
- Theory: Internationally strong
 - Centered on phenomenology and lattice gauge theory
 - Program has shrunk
- Accelerator R&D
 - Advanced Accelerator R&D and ATF
- Detector R&D aimed at developing new experiments
 - Unique partnership with BNL's Instrumentation Division

Physics Department Funding Trends

Only operating funds, only new funds allocated each year, then year dollars

Note gradual erosion of core program; total non-LHC \$'s is below dark line

FY05 Budget Problems

What do we do?

Staff levels (F7	ΓE's)	Physics department staff only							
		phys	comp prof	eng	techs	admin	students	others	TOTAL
FY04									
	LHC - project	1.7	11.7	8.3	5.5	2			29.2
	LHC - research	8.9		2	1.6	1	0.3		13.8
	RSVP	8.5		0.6	2.9	0.7			12.7
	D0	5.5					0.3		5.8
	Neutrinos	1.2				0.3			1.5
	Theory	8.8				1			9.8
	Accelerator R&D	4	0.9	5.4	1.9	1.2			13.4
	Detector R&D	2.4		1					3.4
	g-2	1			0.7				1.7
FY	Y04 Total	42	12.6	17.3	12.6	6.2	0.6	0	91.3
FY05 *									
	LHC - project	2.9	15.1	7.6	6.7	3			35.3
	LHC - research	9.8		0.5	0.4	1			11.7
	RSVP	9.4		1.1	2.6	1			14.1
	D0	3.1							3.1
	Neutrinos	1.8							1.8
	Theory	8.2				1.3			9.5
	Accelerator R&D	3.9	0	4.8	2	0.6			11.3
	Detector R&D	2.5		1.5					4
									0
FY	Y05 Total	41.6	15.1	15.5	11.7	6.9	0	0	90.8
	40-11	•							•

- > "LHC Project" includes both Construction ↓ and the Research Program ↑
- ➤ Note ATLAS growth in computing professionals
- >D0 reduced
- ➤ Neutrino group partially supported by LDRD and department overhead is actually ~4 FTEs
- ➤ Accelerator R&D includes ATF (6.8) and Advanced Accelerator Group (4.5)

LHC project is growing

BROOKHAVEN NATIONAL LABORATOR

Biggest Issue is Physicists

- ATLAS physics analysis center needs to grow to maximize physics output
 - Would like to capitalize on investment in computing and software
- RSVP
 - BNL is leader in K0PI0 experiment
 - 3 K0PI0 sub-system managers are BNL junior staff
 - MECO has only 2.5 physicists from BNL
 - Support of these physicists crucial for success of experiments

Total physics high energy staff (includes LHC project) shows gradual decrease:

FY01	FY02	FY03	FY04	FY05	FY06	FY07
103.8	101	89.6	91.3	90.8	84.1	88.0
-				/		

Assumes 5% increase from FY06 to FY07

Assumes flat-flat from FY05 to FY06

Challenge to Nurture Young Physicists

Age distribution of HEP Staff

Junior Staff

➤ Many spectacular young physicists in department: See talks by Bishai, Jaffe, Krupovnickas, Yakimenko*

FY06 Budget

- Guidance for FY06 is \$1,037K below that needed for constant effort in FY06 after FY05 RIFs
 - Requires ~ 7 additional RIFs in FY06
- Serious problem
 - We cannot support all our current activities with this budget
 - No good solution

Choices to reduce staff by 7 FTEs in FY06:

- Physicists who are non-LHC project (FTEs):
 - 9.8 LHC research Discoveries await
 - 9.4 RSVP (2 supported by lab in 06) Reviews: Add people / strong BNL group crucial
 - 3.1 D0 We are contributing to great physics, but will transition to ATLAS in 2007
 - 1.8 Neutrinos (2 others supported by lab) Crucial contributions to MINOS; path to future v program
 - 8.2 Theory Extraordinarily strong; leaders in collider physics
 - 1 ATF Unique accelerator facility
 - 2.9 Advanced Accelerator *Part of international μ program*
 - 2.5 Detector R&D *Investing in the future*

^{*} Very little non-physics staff, most in ATF

D0 at BNL

- Data from D0, in addition to leading to discoveries, directly helps BNL plan for ATLAS physics
- BNL's service activities in D0
 - Forward PreShower (FPS) software for on-line monitoring
 - Offline reconstruction and analysis is fully operational
 - BNL group is responsible for FPS hardware and software maintenance
 - New code being developed to use in Level 2 triggers.
 - Development and testing of τ triggers, software, identification, and analysis
- Group reduced by two physicists from FY04 to FY05
- BNL group has 3.1 FTEs (Patwa resident at FNAL/Snyder transitioning to ATLAS)

D0 Physics at BNL

- D0 recorded 0.66 fb ⁻¹, up to .45 fb⁻¹ used in analyses
- BNL D0 physics analysis:
 - -B_s mixing lifetime studies
 - Use asymmetry between opposite and equal sign tags to measure Δm_s
 - $\sigma(Z \rightarrow \tau^+ \tau^-) = 237 \pm 15 \text{ (stat)} \pm 18 \text{ (sys)} \pm 15 \text{ (lum) pb}$ - cf SM: 242 ± 9 pb
 - SUSY τ signatures
- Top quark mass editorial board (Protopopescu, Patwa, Snyder)
 - New top quark mass coming soon : 400 pb⁻¹ with matrix element method

16

 $-? \pm 3.0 \text{ (stat)} \pm 2.6 \text{ (syst)}$

$$B_s$$
 \rightarrow $\mu\nu D_s$ \rightarrow $\phi\pi$ $\Delta m_s > 5.0 \text{ ps}^{-1}$

MINOS at BNL

- We have grown this group to \sim 4 FTEs by supplementing DOE funds with Lab and Physics Department funds
- BNL's MINOS group is making crucial contributions to experiment:
 - Offline software, including event display
 - Interactive data analysis and database
 - Muon and hadron beamline monitors commissioning
 - NuMI beamline data logging

Offline beam data logging

Event display and reconstruction developed at BNL

Near detector, 1st beam neutrino, Jan 21, 2005

MINOS at BNL

- NuMI beam monitoring
- Dec 3, 2004 first proton sent down NuMI beamline without target

• JAS NuMi monitor detected proton beam in hadron monitor on 12th pulse

■ Looking forward to physics with near detector

v interactions in near detector vs protons on target

High Energy Theory

- Senior staff: Creutz, (Dawson), Kilgore, Marciano, Paige, Soni, Trueman (1/2 time)
 - Post-docs: Chen, Krupovnickas, Suprun
 - Pisarski moved to nuclear physics
- The group has shrunk by 2.5 FTEs since 2001
- Group is oriented towards experimental results
 - Hadron colliders and ILC
 - Higher order QCD corrections
 - Monte Carlo simulations for SUSY at the LHC
 - v physics
 - Muon physics: g-2
 - Lattice gauge theory for weak interaction matrix elements and the role of fermions

Theory group closely connected to LHC Program

- 130 people at TeV4LHC workshop at BNL organized by theory group
 - Bringing together theorists and experimentalists
- Higher order corrections to Higgs production
 - Implementation into NNLO Monte Carlo in progress
- SUSY phenomenology at the LHC
- Radiative corrections and limits on new physics

BNL is a Center for Lattice Gauge Theory

- Efforts in both high energy & nuclear physics
 - Frithjof Karsch formed nuclear theory lattice group 2/05
- Two forefront machines dedicated to lattice gauge theory at BNL
 - Machines utilize QCDOC (QCD on a chip) architecture
 - Power PC nodes connected in a 6 dimensional torus
 - Processor/memory/communication on a single chip
 - RBRC machine complete; DOE machine complete 4/05
 - 10 teraflops peak; 5 teraflops sustained (per machine)
 - 12,288 processors/machine

Calculations in both high energy and nuclear physics: HEP effort centers on weak matrix elements

See talks by Creutz, Soni

Accelerator Physics in Physics Department

- Accelerator Test Facility is user driven facility (see talk by V. Yakimenko)
 - World class accelerator science
 - High brightness electron gun (world record)
 - 75 MeV linac
 - High powered lasers synchronized at picosecond level
 - Operates ~1000 hours/yr
 - No flexibility to enhance manpower
- Advanced Accelerator R&D (see talk by R. Palmer)
 - Part of national muon program

The Future

LSST

- Natural role for BNL in camera and data management
- Exciting science
- Needs DOE funding (see talks by S. Aronson/M. May)
- Very Long Baseline v oscillation
 - Progress in simulations
 - Proposal for detector R&D (see talk by M. Diwan)
 - v group supported by LDRD and department overhead; needs DOE funding

Conclusions

- We have crafted a highly focused High Energy Physics program completely aligned with the national priorities
- Looking forward to great discoveries in our HEP program
- However, we are challenged by the fiscal realities
- We have made some hard decisions and more will need to be made soon

BNL has a long future in HEP

Backup Slides

Physics Department Funding in FY04 and FY05

		Fiscal Year			
FWP Number	FWP Description	FY 04 Actual Expenditures \$k	FY 05 Projected Expenditures \$k		
PO-022	Proton Accelerator Research *	7879	8284		
PO-024	Other Technology R&D Detector Development	870	848		
PO-036	Accelerator R&D and ATF **	3063	3078		
PO-039	Theoretical Physics	2460	2251		
Totals		14273	14462		
* Includes FY 04 Carryover ** Includes combined B&R's		EVOC Crider	\$12.600		

